

Material Handling Systems and Electric Drives

Content

- 04 The future of logistics**
- 08 ZF the system supplier**
ZF technology for all lift truck classes, GSE and harbour equipment
- 10 ZF Best Choice – best in class solution for your business**
Electric driveline solutions
IC driveline solutions
- 38 Smart logistics – intelligent system solutions for tomorrow's material handling**
Safety / Connectivity
- 50 ZF worldwide**
See. Think. Act.

The future of logistics

Eine smarte Logistik ist die Grundlage für wirtschaftlichen Erfolg. Mit vernetzten und automatisierten Prozessen lassen sich Ausfallzeiten und Kosten signifikant reduzieren und gleichzeitig die Zuverlässigkeit gegenüber den Endkunden steigern. ZF bietet intelligente mechanische Systeme für IC-Stapler, Elektrostapler und Lagertechnik.

Smart logistics are the basis for economical success. Connected and automated processes reduce downtime and costs significantly and increase reliability towards the customers. ZF offers intelligent mechanical systems for IC forklifts, electric forklifts and warehouse technology.

ZF – intelligent system solutions

Efficiency

Best in class solution
for your business

Smart Logistics

Intelligent vehicle
interconnection

Safety

Radar technology for
environment detection

ZF – intelligent system solutions

Kostenreduzierung durch Systemlösungen, dynamische Sicherheitsfunktionen, geringerer Energieverbrauch und Steigerung der Produktivität durch reibungslosen Materialfluss zählen zu den Key-Faktoren für Anwendungen im Material Handling. ZF bietet fortschrittliche Antriebslösungen für Diesel- und Elektrostapler (ITA-Klassen 1-5) und gehört in diesem Bereich weltweit zu den Technologie- und Innovationsführern. Die hohe Kompetenz in der Getriebe-, Achsen- und Softwareentwicklung bietet mehr als die Summe der Einzelvorteile. Das Ergebnis sind signifikante Verbrauchseinsparungen und Effizienzsteigerungen.

Cost reduction thanks to system solutions, dynamic safety functions, lower energy consumption and productivity increase by smooth material flow are the key factors for applications in material handling. ZF offers advanced driving solutions for Diesel and electric forklifts (ITA classes 1-5) and in this field is a true innovation leader. The high competency in transmission, axle and software development offers more than the sum of its individual advantages. This leads to significant fuel savings and efficiency increases.

ZF the system supplier

for all electric lift truck classes

ITA class 1
1–5 t

ITA class 2
1–4 t

ITA class 3
1–4 t

ZF the system supplier

for all internal combustion applications, ground support and harbor equipment

ITA class 4/5 and reach stackers
2–60 t lifting capacity
up to 330 kW engine power

Ground support equipment
up to 330 kW engine power

Jede Applikation hat spezifische Anforderungen, die einer technischen Lösung bedürfen. Hierzu bietet ZF ein breites Produktsortiment: Unter anderem Systemlösungen für Elektrogegengewichtsstapler, elektrische Fahrersitz-/standgeräte oder Geh-, Nieder- und Hochhubwagen für die Lagertechnik der ITA-Klassen 1-3.

Each application has specific requirements calling for a technical solution. Therefore, ZF offers a large product range: On the one hand, system solutions for electric counter-balance lift trucks, electric seated or standing-driver equipment or push-type, low and high-lift trucks for warehouse applications in ITA classes 1-3.

Lösungen für alle Arten von Materialförderfahrzeugen mit Verbrennungsmotor vervollständigen das Produktpotfolio. Zu nennen sind hier Stapler der ITA Klassen 4-5, Reachstacker oder Flugzeugschlepper, die im Freien hohe Lasten über eine weite Strecke transportieren müssen. Egal ob diesel- oder elektrisch angetrieben: Die Technologie kommt von ZF.

Solutions for all types of material handling vehicles complete the product portfolio. This includes container stackers in ITA classes 4-5, reach stackers or aircraft tractors which have to transport heavy loads over a long distance outdoors. No matter whether diesel or electrically driven: The technology comes from ZF.

ZF Best Choice – best in class solution for your business

Electric driveline solutions

Systemlösungen

Sowohl Front- und Heckantriebe für Elektro-Gegengewichtstapler als auch Komplettsysteme für jede Art der Lagertechnik wie Schubmasttapler, Elektroschlepper, Reinigungsfahrzeuge, fahrerlose Transportsysteme und andere Sonderanwendungen werden von ZF mit verschiedenen Alternativlösungen (z. B. Stirnrad-, Kegelstirnrad- oder Planetengetriebe) kundenindividuell entwickelt und produziert. ZF liefert Systemlösungen für verschiedenste Anwendungen und Märkte.

System solutions

Front and rear drives for electric counterbalance lift trucks and ready-to-install complete systems for any kind of warehouse handling equipment such as reach trucks, electric tractors, cleaning vehicles, automatically guided transport systems, or other special applications are developed and produced by ZF with various alternative solutions (e.g. spur gear, helical bevel gear or planetary transmission) to suit individual customer requirements. ZF supplies system solutions for various applications and markets.

optimal gegen
Umwelteinflüsse geschützt
optimally protected against
environmental influences

**hoher Wirkungsgrad
und Zuverlässigkeit**
high efficiency and
reliability

optional integriertes
Bremssystem
optional integrated
brake system

**mehr als 20 Jahre
Erfahrung in der Produktion
(80.000 Stück/Jahr)**
over 20 years of
experience in production
(80,000 pieces/a)

**geringer Geräuschpegel
und Wartungsaufwand**
low noise level and
maintenance effort

eTRAC GP27 / GP35

2-Motoren Frontantrieb für 3- und 4- Rad Gegengewichtsstapler bis 3,5 t Hublast
Dual-motor front wheel drive for 3- and 4-wheel trucks up to 3.5 t lifting capacity

GP27 für Anwendungen mit
bis zu 2,5 t Hublast und 21 Zoll
Bereifung.

GP27 for trucks with up to
2.5 t lifting capacity and tires
up to 21 inches.

GP35 mit Schrägverzahnung für
best-in-class Performance und
geringem Geräuschpegel.
GP35 with helical gearing for best-
in-class performance and low noise
level.

ITA
class 1

ZF drive systems

geringer Geräuschpegel
low noise level

Energieeinsparung
> 10 % (Power on Demand)
energy saving
> 10 % (power on demand)

functional safety:
Performance Level D

optimal gegen
Umwelteinflüsse geschützt
optimally protected against
environmental influences

steer by wire

eSTEER EPS3 / EPS4

Elektromechanische Lenkung für front-getriebene 3-Rad Gegengewichtsstapler bis zu 2 Tonnen Hublast
Electro-mechanical steering system for front wheel driven 3-wheel counterbalance lift trucks up to 2 t lifting capacity

Innovation

ZF drive systems

eSTEER EPS3

ZF drive systems

hohe Leistungsdichte dank flüssiggekühltem
Fahrmotor und Leistungselektronik
high power density thanks to liquid cooled
traction motor and power electronics

Modulbauweise
modular design

Rückgriff auf bewährte
konventionelle
Antriebstechnologie
application of proven
conventional
drive technology

Electric central drive – eCD

eTRAC elektrischer Zentralantrieb eCD
eTRAC electric central drive eCD

Example
GSE
(ground support
equipment)

ZF drive systems

**Verwendung bewährter Komponenten
vom Stadtbus-Getriebe EcoLife**
application of proven components from
ZF-EcoLife city bus transmission

**kombinierbar mit
gängigen Antriebsachsen
und Übersetzungen**
can be combined with
common drive axles
and ratios

**Motor-Getriebe Einheit
mit abgestimmtem
Wechselrichter/Elektronik**
engine-transmission unit
with compatible inverter
and electronics

**hohe Leistungsdichte dank flüssiggekühltem
Fahrmotor und Leistungselektronik**
high power density thanks to liquid cooled
traction motor and power electronics

Electric central drive – eTRAC CeTrax

Elektrischer Zentralantrieb mit einstufiger Getriebeübersetzung
Electric central drive with single-stage gear ratio

Für Material Handling Anwendungen
mit konventioneller Anordnung des
Antriebstrangs bietet ZF den elek-
trischen Zentralantrieb eTRAC mit
erhöhter Leistung und integrierter
Gertiebestufe.
Especially for conventional driveline
arrangements, ZF offers its eTRAC
electric central drive with increased
power and integrated gear range.

ZF drive systems

kompakte Bauweise mit integriertem Bremsystem
compact design with integrated braking system

Rückgriff auf bewährte konventionelle Antriebstechnologie
application of proven conventional drive technology

Motor-Getriebe Einheit mit abgestimmtem Wechselrichter/Elektronik
engine-transmission unit with compatible inverter and electronics

hohe Leistungsdichte dank flüssiggekühltem Fahrmotor und Leistungselektronik
high power density thanks to liquid cooled traction motor and power electronics

Electric single wheel drive – eTRAC GPE50

Elektrischer Einzelradantrieb mit hoch übersetzender Getriebestufe
Electric single wheel drive with high gear ratio

eTRAC eTRAC AS18 / AS25 / AS35 e-Axle

Einmotorenachse

Einmotoren Frontantriebsachse für 4-Radstapler bis 3,5t Hublast. Universelle Anwendungsmöglichkeiten in Schlepper und Zugfahrzeugen.

Single motor axle

Single motor axle for 4-wheel trucks up to 3.5 t lifting capacity. Further application in tractors and towing vehicles.

	AS18	AS25	AS35	
Gearbox	Max. output torque	2,390 Nm	4,100 Nm	4,950 Nm
	Max. wheel size	6.00-9-10PR	23X9-10-16PR	28X9-15
	Max. wheel load	2,186 kg	2,975 kg	4,072 kg
Traction motor	Motor technology	AC motor	AC motor	AC motor
	Motor power, S2-60	8.2 kW	11.5 kW	16.6 kW

eTRAC AS-series

Robuste
und bewährte
Technologie
robust
and proven
technology

ZF drive systems

eTRAC GK10 / GK10LD / GK10LD with electric steering

Antriebsbaukästen für handgeführte und fahrerlose Fahrzeuge

Technische Information

- ZF patentierte Hypoidverzahnung liefert dem Kunden ein Optimum aus Leistung (Drehmomentkapazität) und Lebensdauer auf kleinstem Bauraum
- Geringes Reaktionsmoment für handgeführte Geräte durch optimierten Achsversatz und größeres Rad
- Geringer Wartungsaufwand durch langlebige Getriebekomponenten
- Geringer Geräuschpegel

Modular driveline system for hand-held and driverless trucks

Technical information

- Patented ZF hypoid toothing provides the customer with optimum performance (torque capacity) and service life in a minimal installation space
- Low reaction torque for hand-held equipment due to optimized axle offset and larger wheel
- Minimum maintenance required thanks to durable transmission components
- Low noise level

eTRAC GK10 series

ZF eTRAC	GK10	GK10LD/ GK10LD with electric steering
Max. wheel load [t]	1 100	1 100
Max. wheel torque [Nm]	500	500
Max. wheel dimension [mm]	230x70	250x100

ITA
class 3

ZF drive systems

eTRAC GK25 / GK30 / GK40

Antriebsbaukästen für elektrisch gesteuerte Fahrzeuge

Technische Information

- ZF patentierte Hypoidverzahnung liefert dem Kunden ein Optimum aus Leistung (Drehmomentkapazität) und Lebensdauer auf kleinstem Bauraum
- Geringer Wartungsaufwand durch langlebige Getriebekomponenten
- Geringer Geräuschpegel

Modular driveline system for electrically controlled trucks

Technical information

- Patented ZF hypoid toothing provides the customer with optimum performance (torque capacity) and service life in a minimal installation space
- Minimum maintenance required thanks to durable transmission components
- Low noise level

eTRAC GK series

ZF eTRAC	GK25	GK35	GK40
Max. wheel load [t]	2 600	3 400	4 200
Max. wheel torque [Nm]	1 400	1 700	2 600
Max. wheel dimension [mm]	343x140	400x160	406x178

ITA
class 2

Allrounders

IC driveline solutions

Diesel- und Gasstapler

Stapler mit Verbrennungsmotor sind wahre „Alleskönner“. Sie müssen, etwa im Outdoor-Einsatz, tonnenschwere Lasten rasch über längere Strecken transportieren, gleichzeitig aber auch in der Lage sein, durch eine exakte Ladetechnik ihre Ladung auf engstem Raum präzise zu rangieren. Diese Funktionsvielfalt stellt höchste Anforderungen an den Antriebsstrang, insbesondere an das Getriebe. Es muss für starke Motoren mit hohem Eingangsdrehmoment ausgelegt sein, Schaltvorgänge müssen unter Volllast ohne Zugkraftunterbrechung und „Ruckeln“ erfolgen. Zusätzlich muss das Getriebe platzsparend und einfach zu montieren sein. ZF bietet eine komplette Baureihe von Getrieben, die speziell für die Anforderungen von verschiedenen Staplerarten und anderen Materialtransportfahrzeugen mit Verbrennungsmotoren konzipiert wurden.

Diesel Lift Trucks

Material handling vehicles with combustion engine are real “all-rounders”. In outdoor application, for example, they must be able to quickly transport extremely heavy loads over long distances, but they must also be able to precisely maneuver their load and set it down in the tightest of spaces. These widely varying functions make the highest demands on the driveline, in particular on the transmission. It must be designed for strong engines with a high input torque and gear shifts must take place under full load, without interrupting the tractive effort and without jerking. In addition, the transmission has to be space-saving and easy to install. ZF offers a whole range of transmissions which have been specially designed for the requirements of lift trucks and other materials transport vehicles with combustion engines.

ZF drive systems

Lastschaltgetriebe für Diesel-/Gas-Stapler
Powershift transmission for diesel and gas lift trucks

ERGOPOWER 3WG94 S (short drop)

Transmission	1WG40	3WG94
Engine power [kW] up to	50	90
Gross vehicle weight [t] up to	9	23
Lifting capacity [t] up to	3.5	10

ERGOPOWER WG171 M (short drop)

Transmission	WG131	WG161	WG171
Engine power [kW] up to	130	160	180
Gross vehicle weight [t] up to	36	44	72
Lifting capacity [t] up to	16	22	32

ERGOPOWER short-drop versions

Speziell für den Einsatz in Materialtransportfahrzeugen mit geringem Einbauraum entwickelt.
Especially developed for use in material handling vehicles with limited mounting space.

ERGOPOWER WG211 M (short drop)

Transmission	WG191	WG211
Engine power [kW] up to	200	240
Gross vehicle weight [t] up to	80	98
Lifting capacity [t] up to	37	42

ERGOPOWER WG310 L (long drop)

Transmission	WG260	WG310
Engine power [kW] up to	280	330
Gross vehicle weight [t] up to	120	140
Lifting capacity [t] up to	50	60

ZF drive systems

ERGOPOWER 3WG94

Premium-Lösung für Stapler bis 10 Tonnen
Hublast

Technische Information

- Voll-/halbautomatische Schaltung
- Lastschaltbar mit Proportionalventilen
- Keine Zugkraftunterbrechung
- Elektronisches Inchen mit dem Softwarepaket ZF-Ergocontrol
- Elektronische Steuerung mit 12 V oder 24 V
- Bis zu 3 (3WG94) Gänge vor- und rückwärts

Premium solution for vehicles up to
10 t lifting capacity

Technical information

- Fully or semi-automatic gear shift control
- Powershift with prop valves
- No tractive effort interruption
- Electronic inching with software package ZF-Ergocontrol
- Electronic control with 12 V or 24 V
- Free-wheel torque converter as standard
- Up to 3 (3WG94) gears for forward and reverse driving

ERGOPOWER 3WG94

bis zu
10 t Hublast
up to 10 t lifting
capacity

ZF drive systems

cPOWER

Stufenlosetechnologie

Technische Information

- Stufenloser Antrieb über gesamten Fahrbereich vorwärts und rückwärts
- Hydrostatisch-mechanisch leistungsverzweigt in allen Geschwindigkeitsbereichen
- Signifikante Verbrauchsvorteile und Produktivitätssteigerungen für Material Handling Fahrzeuge
- 2. PTO ist optional verfügbar

CVT technology

Technical information

- Continuously variable drive over the whole forward and reverse driving range
- Hydrostatic-mechanical power splitting in all driving ranges
- Significant consumption benefits and productivity increases for lift trucks and container transport-vehicles
- 2. PTO available as option

CVT technology – stepless into the future

bis zu / up to

25 %

Kraftstoffeinsparung
less consumption

Smart logistics

Intelligent system solutions for tomorrow's material handling

ZF weiß: die Logistik der Zukunft soll idealerweise nicht nur sicher und effizient, sondern auch klimaneutral funktionieren. Dazu entwickelt das Unternehmen zukunftsweisende Technologien bereits heute und unterstreicht einmal mehr seinen Anspruch als Technologieführer mit Systemkompetenz. Mit intelligenten Lösungen zu den Megatrends demonstriert ZF eindrücklich die Vision Fahrzeuge sehen, denken und handeln zu lassen. Das macht den Materialtransport sicherer, produktiver und kostengünstiger.

- Sicherheit
- Connectivity

ZF knows: ideally, the logistics of the future should not only operate safely and efficiently but it should also be climate neutral. To that end, the company is already developing future-oriented technologies today and demonstrates once more its aspiration as a technology leader with system capability. With intelligent solutions for the megatrends ZF impressively demonstrates the vision of enabling vehicles to see, think and act. This in turn is making material handling safer, more productive and cost-effective.

- Safety
- Connectivity

Safety

Radar technology

Nahbereich Radarsensor für eine erweiterte Umfelderkennung

Die Gen5 Short-Range Corner Radarsensoren liefern die nötigen Daten für Assistenzfunktionen wie den „Observation Assist“. Das Umfeld kann in einem Bereich von bis zu 90 m in einem Raster von 20 cm und mit einem Öffnungswinkel von ± 75 Grad erkannt werden.

Short-range radar sensor for advanced environment detection

Gen5 Short-Range Corner Radar sensors support functions such as the „Observation Assist“. Environment can be detected within a range of up to 90 meters in a grid of 20 centimeters and an opening angle of ± 75 degrees.

Short-range
radar
technology

AI-capable supercomputer

Der leistungsfähigste automobiltaugliche Supercomputer ermöglicht automatisiertes Fahren bis zu Level 4/5. ZF ProAI ist ein Hochleistungs-Supercomputer für den Automotive-Einsatz mit den Funktionen und Schnittstellen, die für vollautonomes Fahren erforderlich sind. Er unterstützt ein komplettes Sensorset und GPU-gesteuerte Sensorfusion mit mehreren Kameras, Radar und LiDAR zur detaillierten Umgebungsüberwachung. Die skalierbare Systemarchitektur bietet eine hohe Rechenleistung von bis zu 600 Billionen Operationen pro Sekunde (TOPS) sowie vollständige Systemredundanz und gewährleistet so maximale Sicherheit und Zuverlässigkeit.

The most powerful automotive supercomputer enabling automated driving up to Level 4/5. The ZF ProAI is a high-performance automotive supercomputer providing the power and interfaces for fully autonomous functions. It supports a full sensor set with a GPU-driven sensor fusion of multiple cameras, radar and LiDAR for in-depth environment monitoring. The scalable system architecture offers up to 600 TOPS of ultimate processing power as well as complete system redundancy for maximum safety and reliability.

Connectivity

ZFLink – basic function for connectivity

Mithilfe eines mobilen Arbeitsgerätes, z. B. Smartphone oder Tablet, können Daten aus dem Fahrzeug ausgelesen und analysiert werden.

- Technical Logbook: Fahrzeugstatus und Auslastung abrufen, Serviceintervalle planen etc.
- Goods detection: Sicherheits- und Arbeitsanweisungen
- Service: Hilfe zur Selbsthilfe, automatisierte Fehlerreporterstellung, Zugriff auf Betriebs- und Reperaturanleitung

By means of a mobile device, e.g. smartphone or tablet, vehicle data can be read out and analyzed.

- Technical logbook: retrieve vehicle status and workload, plan service intervals etc.
- Goods detection: Safety and work instructions
- Service: self-help support, automated error reports, access to operating and repair manuals

Connectivity – ZFLink Basic

Connectivity

ZFlink – premium telematics solution

Jedes Fahrzeug sendet in regelmäßigen Abständen Driveline-Daten über die OEM-Cloud zur ZF IoT-Plattform. Mit Datenanalysen werden Trends abgeleitet und relevante Abweichungen erkannt. Diese bieten den ZF Service Spezialisten eine Entscheidungsgrundlage für notwendige weitere Maßnahmen.

- Reduzierung Downtime
- Früherkennung von Problemen bevor Schäden auftreten
- Vermeidung von Folgeschäden
- Materialflussanalyse zur Identifikation von Optimierungspotenzialen

Each vehicle sends driveline data via the OEM-Cloud to the ZF IoT-Platform at regular intervals. Through data analytics trends are extrapolated and relevant deviations detected. This gives ZF Service experts a decision-making basis for necessary further actions.

- Reduced downtime
- Early diagnosis of problems before damage can occur
- Prevention of secondary damage
- Material flow analysis to identify optimization potential

Connectivity – ZFlink Premium

HOW TO CONNECT YOUR ASSETS?

deTAGtive TAGS

- Installed on assets
- Ability to communicate with each other
- Store several thousands events

HOW TO LOCATE THE TAGS?

TAG FINDER

- Installed onsite
- Locates all TAGs within the reach

MOBILE APP

- Operates with TAGs within 70 m range
- Threshold settings and notification

ONBOARD UNIT

- Installed in vehicles
- Reads all TAGs within the reach

WHERE IS THE STORAGE OF DATA?

CLOUD BASED PLATFORM

HOW TO EVALUATE THE COLLECTED DATA?

deTAGtive PORTAL

YOUR OWN SYSTEM

Connectivity – deTAGtive

Mit deTAGtive hat ZF OPENMATICS eine smarte Asset Tracking-Lösung für verschiedene Industrie 4.0-Anwendungen im Portfolio. Handliche, energieeffiziente und vielseitig einsetzbare Bluetooth Low Energy (BLE) TAGs sorgen dafür, dass Logistikunternehmen jederzeit den Überblick über ihre Güter haben. In drei verschiedenen Varianten verfolgen sie wahlweise den Ort und verschiedene Umweltbedingungen wie Temperatur, Feuchtigkeit, Helligkeit oder Stöße. Damit sind gerade bei empfindlichen Waren eventuelle Transportschäden frühzeitig erkennbar.

- Reichweite von bis zu 70 Metern
- Bluetooth als globale Standardtechnologie
- Keine aufwendigen Lesegeräte
- Hohe Designflexibilität und Skalierbarkeit

With deTAGtive, ZF OPENMATICS has a smart asset tracking solution for a wide variety of Industry 4.0 applications in its portfolio. Handy, energy efficient and versatile Bluetooth Low Energy (BLE) TAGs help logistics enterprises to monitor their goods. Available in three models, deTAGtive units can track location as well as environmental factors like temperature, humidity or brightness and detect shocks and impacts. This lets you identify potential damages of precious cargo early.

- Up to 70 meters range
- Global Bluetooth technology as a standard technology
- No need for costly reading devices
- Highly flexible and scalable design

ZF worldwide

Connected Mobility

„SEE > THINK > ACT“ für intelligente Mobilität
“SEE > THINK > ACT“ for intelligent mobility

ZF Group

ZF Friedrichshafen AG

Division Industrial Technology

Business Unit Off-Highway Systems

Material Handling Systems

94030 Passau

Germany

Phone +49 851 494-0

sales.iae@zf.com

www.zf.com